Kris W. Kobach, Secretary of State	er Pages 13-24
Vol. 33, No. 2 January 14, 2010	1 ages 15-24
In this issue	Page
Statewide Independent Living Council of Kansas, Inc.	
Notice of meeting	14
Pooled Money Investment Board	14
Notice of investment rates	14
Cities of Olathe and Overland Park Notice of public information meeting	14
Department of Commerce	
Request for comments on the Workforce Innovation Opportunity Act Combined State Plan.	
Notice to private activity bond applicants	
Board of Regents Universities	
Notice to bidders	15
Office of the Governor	
Executive Directive No. 15-470, authorizing personnel transactions	16
National Joint Powers Alliance	
Invitation for bid	16
Secretary of State	10
Code mortgage rate for January Notice of forfeiture	
	1/
Department of Revenue Notice of available publications	17
Department of Health and Environment	
Notice concerning water pollution control/applications	
Notice of hearing on proposed administrative regulations	
Request for comments on proposed air quality permit	

Department of Administration–Procurement and Contracts

Department of Children and Families

City of Wichita

Department of Administration-Office of the Chief Financial Officer

State of Kansas

Statewide Independent Living Council of Kansas, Inc.

Notice of Meeting

The Statewide Independent Living Council of Kansas, Inc. will meet at 10 a.m. Thursday, February 4, 2016, at the Downtown Ramada, 420 S.E. 6th Ave., Suite 2000 meeting room, Topeka. For more information or accommodations, please contact Kathy Cooper, SILCK Executive Director, at 785-234-6990 or Kathy.Cooper@silck.org.

> Kathy Cooper Executive Director

Doc. No. 044206

State of Kansas

Pooled Money Investment Board

Notice of Investment Rates

The following rates are published in accordance with K.S.A. 75-4210. These rates and their uses are defined in K.S.A. 2014 Supp. 12-1675(b)(c)(d) and K.S.A. 2014 Supp. 12-1675a(g).

Effective 1-11-	16 through 1-17-16
Term	Rate
1-89 days	0.36%
3 months	0.28%
6 months	0.49%
12 months	0.80%
18 months	0.94%
2 years	1.04%
	Scott Miller
	Director of Investments

Doc. No. 044203

(Published in the Kansas Register January 14, 2016.)

City of Olathe, Kansas and City of Overland Park, Kansas

Notice of Public Information Meeting

The Cities of Olathe and Overland Park will be conducting the second public meeting regarding the roadway improvement plan for 143rd Street, Pflumm to Quivira. This meeting has been scheduled to cover right-of-way, easements and utility relocations required to construct the improvements planned for this project. Additionally, the improvements along 143rd Street will have a minor impact to the Amesbury Lake Park property and trail. As a result, the city is pursuing a Section 4(f) de minimis finding for these minimal impacts. An exhibit showing the impacts to Amesbury Lake Park will be displayed at the public meeting.

The public meeting will be held from 5 to 7 p.m. Thursday, January 28, 2016, at the Advent Lutheran Church Fellowship Hall located on the northeast corner of 151st Street and Quivira Road, Olathe.

The cities of Olathe and Overland Park want to ensure residents are aware of this public meeting. The cities consider the Olathe and Overland Park community's thoughts and ideas about this project extremely valuable and encourage the community's attendance.

For more information contact Jeffrey LeMire, P.E., civil engineer III, city of Olathe, at 913-971-9004.

Jeff LeMire, Project Manager Public Works Department City of Olathe, Kansas

Doc. No. 044214

The Kansas Register (USPS 0662-190) is an official publication of the state of Kansas, published by authority of K.S.A. 75-430. The Kansas Register is published weekly and a cumulative index is published annually by the Kansas Secretary of State. One-year subscriptions are \$80 (Kansas residents must include applicable state and local sales tax). Single copies, if available, may be purchased for \$2. **Periodicals postage paid at Topeka, Kansas. POSTMASTER:** Send change of address form to Kansas Register, Secretary of State, 1st Floor, Memorial Hall, 120 S.W. 10th Ave., Topeka, KS 66612-1594.

© Kansas Secretary of State 2016. Reproduction of the publication in its entirety or for commercial purposes is prohibited without prior permission. Official enactments of the Kansas Legislature and proposed and adopted administrative regulations of state agencies may be reproduced in any form without permission.

Hard copy subscription information and current and back issues of the Kansas Register (PDF Format) can be found at the following link: http://www.sos.ks.gov/pubs/pubs_kansas_register.asp

Published by Kris W. Kobach Secretary of State 1st Floor, Memorial Hall 120 S.W. 10th Ave. Topeka, KS 66612-1594 785-296-4564 www.sos.ks.gov

Register Office: 1st Floor, Memorial Hall 785-296-0082 Fax 785-296-8577 kansasregister@sos.ks.gov

State of Kansas

Department of Commerce

Request for Comments

The Kansas Department of Commerce and its partners Kansas Rehabilitation Services and Adult Education and Literacy Programs request public comment on its Workforce Innovation Opportunity Act Combined State Plan draft. The plan can be accessed at www.kansasworksstateboard.org. Public comments may be submitted at WIOAStatePlan@kansascommerce.com through January 15, 2016.

> Natalie Meugniot Workforce Services Program Manager

Doc. No. 044152

State of Kansas

Department of Commerce

Notice to Private Activity Bond Applicants

Applications for allocation of 2016 Private Activity Bond (PAB) authority are now being accepted for qualified uses, as defined by the Internal Revenue Code of 1986, and amendments thereto.

The State of Kansas is projected to receive \$302,875,000 of federal authority for the issuance of PABs in calendar year 2016. Historically, the primary uses of this federal authority have included "qualified small issue bonds" used for construction and equipping of manufacturing facilities and beginning farmer programs; "exempt facility bonds" used by for-profit entities providing a public benefit, i.e., certain waste treatment facilities, qualified residential rental facilities, etc.; and "qualified mortgage bonds" issued to benefit first-time homebuyers. Allocations awarded by the Secretary of Commerce are subject to the provisions of K.S.A. 74-5060 et seq. and the limitations of the state volume cap.

Fees associated with PAB application and issuance are as follows:

(1) Application fee—A nonrefundable fee must accompany the application before the request can be processed. The application fee is determined as follows:

- \$250 for allocation requests up to \$5,000,000
- \$500 for allocation requests from \$5,000,001 to \$10,000,000
- \$1,000 for allocation requests from \$10,000,001 and above

(2) Issuance Fee—An issuance fee for allocation amounts utilized, other than "Qualified Mortgage bonds" issued, shall be due and payable to the Kansas Department of Commerce at bond closing. Issuance fees shall be determined as follows:

Allocation Used	Fee
To \$2,000,000	5 basis points (.05%)
\$2,000,001 and above	10 basis points (.10%)

"Qualified Mortgage Bond" programs will be assessed a fee, upon issuance of each mortgage loan assisted through the program, equal to .5% of the PAB allocation used. Issuance fees shall be remitted within 30 days of bond closing. Checks for both the application and issuance fees for nonhousing issues should be made payable to the Kansas Department of Commerce Bond Fee Fund. Checks for the issuance fees for housing activities should be made out to the State Housing Trust Fund.

For more information or to obtain application materials, contact Darla Price or Steve Kelly, Kansas Department of Commerce, 1000 S.W. Jackson, Suite 100, Topeka, KS, 66612-1354, 785-296-5298 or TTY 785-296-3487.

Antonio J. Soave Acting Secretary of Commerce

Doc. No. 044211

State of Kansas

Board of Regents Universities

Notice to Bidders

The universities of the Kansas Board of Regents encourage interested vendors to visit the various universities' purchasing offices' websites for a listing of all transactions, including construction projects, for which the universities' purchasing offices, or one of the consortia commonly utilized by the universities, are seeking information, competitive bids or proposals. The referenced construction projects may include project delivery construction procurement act projects pursuant to K.S.A. 76-7,125 et seq.

Emporia State University – Bid postings: www.emporia.edu/ busaff/. Additional contact info: phone 620-341-5145, fax: 620-341-5073, email: tshepher@emporia.edu. Mailing address: Emporia State University Purchasing, Campus Box 4021, 1 Kellogg Circle, Emporia, KS 66801-5415.

Fort Hays State University – Bid postings: www.fhsu.edu/ purchasing/bids. Additional contact info: phone 785-628-4251, fax: 785-628-4046, email: purchasing@fhsu.edu. Mailing address: Fort Hays State Purchasing Office, 601 Park St., 318 Sheridan Hall, Hays, KS 67601.

Kansas State University – Bid postings: www.k-state.edu/ purchasing/rfq. Additional contact info: phone: 785-532-6214, fax: 785-532-5577, email: kspurch@k-state.edu. Mailing address: Division of Financial Services/Purchasing, 21 Anderson Hall, Kansas State University, Manhattan, KS 66506.

Pittsburg State University – Bid postings: www.pittstate.edu/ office/purchasing. Additional contact info: phone: 620-235-4169, fax: 620-235-4166, email: purch@pittstate.edu. Mailing address: Pittsburg State University, Purchasing Office, 1701 S. Broadway, Pittsburg, KS 66762-7549.

University of Kansas – Electronic bid postings: http:// www.procurement.ku.edu/. Paper bid postings and mailing address: KU Purchasing Services, 1246 W. Campus Road, Room 20, Lawrence, KS 66045. Additional contact info: phone: 785-864-5800, fax: 785-864-3454, email: purchasing@ku.edu.

University of Kansas Medical Center – Bid postings: http:// www2.kumc.edu/finance/purchasing/bids.html. Additional contact info: phone: 913-588-1100, fax: 913-588-1102. Mailing address: University of Kansas Medical Center, Purchasing Department, Mail Stop 2034, 3901 Rainbow Blvd., Kansas City, KS 66160.

(continued)

Wichita State University – Bid postings: www.wichita.edu/ purchasing. Additional contact info: phone: 316-978-3080, fax: 316-978-3528. Mailing address: Wichita State University, Office of Purchasing, 1845 Fairmount Ave., Campus Box 12, Wichita, KS 67260-0012.

> Kathy Herrman Chair of Regents Purchasing Group Director of Purchasing Fort Hays State University

Doc. No. 043663

State of Kansas

Office of the Governor

Executive Directive No. 15-470 Authorizing Personnel Transactions

By virtue of the authority vested in the Governor as the head of the Executive Branch of the State of Kansas, the following transaction is hereby authorized:

The request of Kraig Knowlton, Director of Personnel Services, to reassign the Law Enforcement Officer I job classification to pay grade 26 and place all current employees on the steps indicated below is hereby approved, effective January 3, 2016.

Years in Rank	Step
0-3	4
4-5	7

The request of Kraig Knowlton, Director of Personnel Services, to place all current employees in the Highway Patrol Trooper job classification on the steps of pay grade 27 indicated below is hereby approved, effective January 3, 2016.

Years in Rank	Step
0-3	5
4-5	8

The request of Kraig Knowlton, Director of Personnel Services, to reassign the Law Enforcement Officer II job classification to pay grade 30 and place all current employees on the steps indicated below is hereby approved, effective January 3, 2016.

Years in Rank	Step
0-3	5
4-5	7
6-8	9
9-10	11
11-13	13
14-15	15
16+	17

The request of Kraig Knowlton, Director of Personnel Services, to reassign the Highway Patrol Master/Technical Trooper job classification to pay grade 32 and place all current employees on the steps indicated below is hereby approved, effective January 3, 2016.

Years in Rank	Step
0-3	4
4-5	6
6-8	8
9-10	10

11-13	12
14-15	14
16+	16

The request of Kraig Knowlton, Director of Personnel Services, to eliminate the 2.0 percent wage differential authorized by Executive Directive No. 07-381 for employees in the Highway Patrol Trooper, Highway Patrol Master/Technical Trooper, Law Enforcement Officer I and Law Enforcement Officer II job classifications at the Kansas Highway Patrol who receive an increase in base pay as a result of the actions referenced above is hereby approved, effective January 3, 2016. The 2.0 percent wage differential shall continue for all other employees at the Kansas Highway Patrol in the above referenced job classifications until the employee's next increase in base pay.

I have conferred with the Secretary of Administration, the Director of the Budget, the Director of Personnel Services, and members of my staff, and I have determined that the requested action is appropriate.

Dated January 4, 2016.

Sam Brownback Governor

Doc. No. 044210

(Published in the Kansas Register January 14, 2016.)

National Joint Powers Alliance

Invitation for Bid Indefinite Quantity Construction Contract

The National Joint Powers Alliance (NJPA) issues this Invitation For Bid (IFB) on behalf of, and to provide Indefinite Quantity Construction Contracting (IQCC) services to, all current and potential NJPA Members including all government agencies, education agencies to include colleges and universities, and nonprofit agencies in the state of Kansas. It is the intention of NJPA to award multiple contracts for general and mechanical construction services in the area. Each contract has an estimated annual value of \$2,000,000, and the maximum term of the contract is four years.

IQCC is a construction contracting procurement system that provides facility owners' access to competitively bid "on-call" general contractors to provide immediate construction services over an extended period of time.

Intending bidders are required to attend a pre-bid seminar for the purpose of discussing the IQCC procurement system, the contract documents and bid forms. Attendance at one of the following seminars is a mandatory condition of bidding:

February 1 — 10:30 a.m.

Wichita Central Library Board Room 223 S. Main St. Wichita, Kansas

February 2 – 9 a.m.

Metropolitan Community College Facilities Services Office Training Room 1601 Prospect Ave. Kansas City, Missouri

Intending bidders can pre-register for the pre-bid

seminar by visiting our website at www.njpacoop.org/ eziqc-pre-bid-registration/. An electronic (CD) copy of the IFB documents, which include the instructions for submitting a bid and the bid documents, may be obtained by letter of request to Joseph Morgan, NJPA, 202 12th St. N.E., Staples, MN 56479, or by visiting our website at www.njpacoop.org/eziqc-bid-document-request, selecting the desired bid documents from the drop-down list and completing the requested information. All requests must include mailing address, email address, contact name and phone number. Bids are due by 4:30 p.m. (CST) March 1, 2016, and will be opened at 9 a.m. March 2, 2016. IFB Documents will be available until February 26, 2016.

> Joseph Morgan, Contract Manager National Joint Powers Alliance

Doc. No. 044209

State of Kansas

Secretary of State

Code Mortgage Rate for January

Pursuant to the provisions of K.S.A. 16a-1-301, Section 11, the code mortgage rate during the period of January 1-31, 2016, is 12 percent. The reference rate referred to in the definition of "code mortgage rate" set forth in K.S.A. 16a-1-301(11)(b)(i) is discontinued, has become impractical to use, and/or is otherwise not readily ascertainable from the Federal Home Loan Mortgage Corporation.

Kris W. Kobach Secretary of State

Doc. No. 044204

State of Kansas

Secretary of State

Notice of Forfeiture

In accordance with Kansas statutes, the following business entities organized under the laws of Kansas and the foreign business entities authorized to do business in Kansas were forfeited during the month of December 2015 for failure to timely file an annual report and pay the annual report fee.

Please Note: The following list represents business entities forfeited in December. Any business entity listed may have filed for reinstatement and be considered in good standing. To check the status of a business entity go to the Kansas Business Center's Business Entity Search Station at https://www.kansas.gov/bess/flow/main?execution=e2s4 (select Business Entity Database) or contact the Business Services Division at 785-296-4564.

Domestic Business Entities

Arkalalah Festival, Inc., Arkansas City, KS Best Wireless Inc., Kingman, KS Butler Homeless Initiative Inc., El Dorado, KS Crazy Moe's Treasure Hunt LLC, Olathe, KS Grainway Farmers Cooperative, Inc., Andale, KS Grapevine Entertainment/Production Co., Topeka, KS Heartland of America Inc., Lenexa, KS Hiatt Surgical, LLC, Shawnee, KS Jerry J. Driscoll Oil Investment, Inc., Russell, KS Jim Starkey Music Center, Inc., Wichita, KS Keefe Printing & Office Supply, Inc., Arkansas City, KS Mai Excavating, Inc., Russell, KS MDI Limited Partnership #52, St. Paul, MN Mobile Amateur Radio Awards Club, John Island, SC NEXCAR LLC, Lawrence, KS P Aguilar Corp, Olathe, KS Pauly's Five Star Dairy, Inc., Conway Springs, KS Project Soteria, Inc., Manhattan, KS Reclaim Hope, Inc., Lawrence, KS Rural Builders, Inc., Topeka, KS Silver Corporation, Kansas City, KS The PlattForm Foundation, Lenexa, KS Totem Marketing Inc., Overland Park, KS Wichita Lodge of Benevolent & Protective Order of Elks, Wichita, KS Wichita Professional Communicators, Inc., Wichita, KS 3 Men and Wire LLC, Olathe, KS

Foreign Business Entities

Advanced Tower Integration Services Inc., Glen Allen, VA Test and Measurement, Inc., Kansas City, KS The Inn of Overland LLC, Atlanta, GA

> Kris W. Kobach Secretary of State

Doc. No. 044213

State of Kansas

Department of Revenue

Notice of Available Publications

Listed below are all the Private Letter Rulings, Opinion Letters, Final Written Determinations, Revenue Rulings, Memorandums, Property Valuation Division Directives, Q&A's, Information Guides and Notices published by the Department of Revenue for December 2015. Copies can be obtained by accessing the Policy Information Library at www.ksrevenue.org or by calling the Office of Policy and Research at 785-296-3081.

Private Letter Rulings

No New Publications

Opinion Letters

O-2015-002 Direct Mail O-2015-003 Agricultural Credit Association – Farm Credit System

Final Written Determination

No New Publications

Revenue Rulings

No New Publications

Notices

Notice 15-16 No Withholding on Certain Medicaid Waiver Payments

Memorandums

No New Publications

Property Valuation Division, Directives No New Publications

Q&A's

Christmas Decorating Services

Nick Jordan

Secretary of Revenue

Receiving Water

Upper Arkansas

River Basin

Information Guides No New Publications

Doc. No. 044205

State of Kansas

Department of Health and Environment

Notice Concerning Kansas/Federal Water **Pollution Control Permits and Applications**

In accordance with Kansas Administrative Regulations 28-16-57 through 63, 28-18-1 through 17, 28-18a-1 through 33, 28-16-150 through 154, 28-46-7, and the authority vested with the state by the administrator of the U.S. Environmental Protection Agency, various draft water pollution control documents (permits, notices to revoke and reissue, notices to terminate) have been prepared and/or permit applications have been received for discharges to waters of the United States and the state of Kansas for the class of discharges described below.

The proposed actions concerning the draft documents are based on staff review, applying the appropriate standards, regulations and effluent limitations of the state of Kansas and the Environmental Protection Agency. The final action will result in a Federal National Pollutant Discharge Elimination System Authorization and/or a Kansas Water Pollution Control permit being issued, subject to certain conditions, revocation and reissuance of the designated permit or termination of the designated permit.

Public Notice No. KS-AG-16-008/010

Pending Permits for Confined Feeding Facilities

Name and Address of Applicant	Legal Description	Receiving Water
Doug Claassen Henry Creek Farms, Inc. 10636 N.W. 110th St. Whitewater, KS 67154	NE/4 of Section 36, T23S, R03E & SW/4 of Section 31, T23S, R04E, Butler County	Walnut River Basin

Kansas Permit No. A-WABU-S034

This is a renewal permit for an existing facility with a maximum capacity of 2,000 head (800 animal units) of swine more than 55 pounds and 150 head (75 animal units) of cattle 700 pounds or less, for a total of 875 animal units. There is no change in the permitted animal units

Name and Address of Applicant	Legal Description	Receiving Water
Sterling Gorges Simon Gorges Joint Venture 17225 W. 21st North Colwich, KS 67030	NE/4 of Section 09, T275, R02W, Sedgwick County	Lower Arkansas River Basin

Kansas Permit No. A-ARSG-M023

This is a renewal permit for an existing facility with a maximum capacity of 100 head (140 animal units) of mature dairy cattle. There is no change in the permitted animal units.

Name and Address of Applicant	Legal Description
Ronnie Stanley Rex Stanley Feed Yard 10763 106 Road Dodge City, KS 67801	E/2 of Section 12, T26S, R26W, Ford County

Kansas Permit No. A-UAFO-C011 Federal Permit No. KS0118192

This is a reissuance permit for an existing facility for 13,500 head (13,500 animal units) of cattle weighing greater than 700 pounds. This facility has an approved Nutrient Management Plan on file with KDHE.

Public Notice No. KS-AG-R-16-004/005

Per Kansas Statutes Annotated 65-171d, the following Registration(s) have been received for proposed confined feeding facilities:

Name and Address of Registrant	Legal Description	County
Matt Dohrman DF & WC Cattle Co., LLC 3997 118th Road Delia, KS 66418	S/2 of Section 01, T09S, R12E,	Jackson
Name and Address of Registrant	Legal Description	County
Jennifer A. Gerety J-Six Enterprises, LLC – J-Six Land Holdings Series – Oberg Site 604 Nemaha St. Seneca, KS 66538	SW/4 of Section 33 T05S, R02E	Washington

Persons wishing to comment on the draft documents and/or permit applications must submit their comments in writing to the Kansas Department of Health and Environment if they wish to have the comments considered in the decision-making process. Comments should be submitted to the attention of the Livestock Waste Management Section for agricultural-related draft documents or applications, or to the Technical Services Section for all other permits, at the Kansas Department of Health and Environment, Division of Environment, Bureau of Water, 1000 S.W. Jackson St., Suite 420, Topeka, Kansas 66612-1367.

All comments regarding the draft documents or application notices received on or before February 13, 2016, will be considered in the formulation of the final determinations regarding this public notice. Please refer to the appropriate Kansas document number (KS-AG-16-008/010, KS-AG-R-16-004/005) and name of the applicant/permittee when preparing comments.

After review of any comments received during the public notice period, the secretary of health and environment will issue a determination regarding final agency action on each draft document/application. If response to any draft document/application indicates significant public interest, a public hearing may be held in conformance with K.A.R. 28-16-61 (28-46-21 for UIC).

All draft documents/applications and the supporting information including any comments received are on file and may be inspected at the offices of the Kansas Department of Health and Environment, Bureau of Water, 1000 S.W. Jackson St., Suite 420, Topeka, Kansas. These documents are available upon request at the copying cost assessed by KDHE. Application information and components of plans and specifications for all new and expanding swine facilities are available on the Internet at http:// www.kdheks.gov/feedlots. Division of Environment offices are open from 8 a.m. to 5 p.m. Monday through Friday, excluding holidays.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044212

State Of Kansas

Department of Health and Environment

Notice of Hearing on Proposed Administrative Regulations

The Kansas Department of Health and Environment, Division of Environment, Bureau of Environmental Remediation, will conduct a public hearing at 9 a.m. Wednesday, April 6, 2016, in the Flint Hills Conference Room, third floor, Curtis State Office Building, 1000 S.W. Jackson, Topeka, to consider the adoption of proposed new risk management program regulations K.A.R. 28-74-1, 28-74-2, 28-74-3, 28-74-4. A summary of the proposed regulations and the estimated economic impact follows.

Summary of Regulations:

K.A.R. 28-74-1. Definitions. The proposed regulation defines and clarifies additional terms that were not defined in K.S.A. 2015 Supp. 65-34,176. The terms defined by this regulation include: "acceptance," "department," and "environmental contamination."

K.A.R. 28-74-2. Application. The proposed regulation describes the application requirements to participate in the Risk Management Program. Each person electing to enroll a site in the program shall submit an application on a form provided by KDHE. Additionally, the application must be accompanied by the following: a site location map, a parcel and owner identification map, documented proof that the applicant provided written notification to all property owners and occupants to which the risk management plan applies, and a draft risk management plan.

K.A.R. 28-74-3. Risk Management Plan. The proposed regulation describes the requirements for an appropriate risk management plan. A risk management plan shall demonstrate that the extent of environmental contamination has been determined, remedial actions have been completed as necessary, contaminant concentration trends are stable or declining and are not dependent on the continued operation and maintenance of an active remedial system, and all current complete exposure pathways have been addressed. The proposed regulation further requires that a risk management plan include a

description of planned monitoring, inspection, or maintenance activities and the frequency for which these activities will be performed, a process for completing routine verification of and on-going notice to property owners and occupants to which the risk management plan applies, and a process for evaluating the effectiveness of the risk management plan.

K.A.R. 28-74-4. Risk Management Plan Agreement. The proposed regulation describes the requirements of a risk management plan agreement. The risk management plan agreement will clearly define the requirements and responsibilities that apply to the participant as well as KDHE and will establish the funding obligation required by K.S.A. 2015 Supp. 65-34,176. The risk management plan agreement becomes effective upon the secretary's signature and may be transferred to another person upon approval by the secretary.

Economic Impact:

Cost to agency: There are no costs to KDHE to implement these new proposed regulations. KDHE will utilize existing positions and major office equipment to implement and administer the Risk Management Program.

Costs to governmental agencies, private citizens, businesses, and the public: There will be no additional cost burdens placed on governmental agencies, private citizens, businesses, or the public due to the enactment of these regulations. The Risk Management Program Act (K.S.A. 2015 Supp.65-34,176) and these regulations are entirely voluntary, meaning that persons intentionally elect to participate in the Risk Management Program. Government agencies, private citizens and businesses who are subject to these regulations have voluntarily elected to participate in the program and would have a pre-existing responsibility for the long-term care and management of contaminated properties. The one-time payment required for entering into the Risk Management Program will be significantly less than the cost associated with performing more comprehensive long-term management of sites following remedy implementation.

The time period between the publication of this notice and the scheduled hearing constitutes a 60-day public comment period for the purpose of receiving written public comments on the proposed regulations. All interested parties may submit written comments prior to 5 p.m. on the day of the hearing to Maggie Weiser, Kansas Department of Health and Environment, Bureau of Environmental Remediation, 1000 S.W. Jackson, Suite 410, Topeka, 66612, by email to mweiser@kdheks.gov, or by fax to 785-296-7030. During the hearing, all interested parties will be given a reasonable opportunity to present their views orally on the proposed regulations as well as an opportunity to submit their written comments. In order to give each individual an opportunity to present their views, it may be necessary for the hearing officer to request that each presenter limit an oral presentation to an appropriate time frame.

Copies of the proposed regulations and the corresponding regulatory impact statement may be obtained from the KDHE Bureau of Environmental Remediation at http://www.kdheks.gov/remedial/euc/index.html or by contacting Maggie Weiser at mweiser@kdheks.gov, 785-291-3807 or fax 785-296-7030.

Questions pertaining to the proposed regulations should be directed to Maggie Weiser at the contact information above.

Any individual with a disability may request accommodation in order to participate in the public hearing and may request the proposed regulations and the regulatory impact statement in an accessible format. Requests for accommodation to participate in the hearing should be made at least five working days in advance of the hearing by contacting Maggie Weiser.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044207

State of Kansas

Department of Health and Environment

Request for Comments

Notice is hereby given that the Kansas Department of Health and Environment is soliciting comments regarding a proposed air quality operating permit. Colorado Interstate Gas Company, LLC has applied for a Class I operating permit renewal in accordance with the provisions of K.A.R. 28-19-510 et al. The purpose of a Class I permit is to identify the sources and types of regulated air pollutants emitted from the facility; the emission limitations, standards and requirements applicable to each source; and the monitoring, record keeping and reporting requirements applicable to each source as of the effective date of permit issuance.

Colorado Interstate Gas Company, LLC, 370 Van Gordon St., Lakewood, CO 80228, owns and operates Lakin Compressor Station located at Section 29, T24S, R36W, Kearny County, Kansas.

A copy of the proposed permit, permit application, all supporting documentation and all information relied upon during the permit application review process is available for public review during normal business hours, 8 a.m. to 5 p.m., at the KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, and at the KDHE Southwest District Office, 302 West McArtor Road, Dodge City. To obtain or review the proposed permit and supporting documentation, contact Cathy Richardson, 785-296-1947, at the KDHE central office or Ethel Evans, 620-356-1075 at the KDHE Southwest District Office. The standard departmental cost will be assessed for any copies requested.

Written comments or questions regarding the proposed permit may be directed to Cathy Richardson, KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, 66612-1366. In order to be considered in formulating a final permit decision, written comments must be received no later than noon February 15, 2016.

A person may request a public hearing be held on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Cathy Richardson, KDHE Bureau of Air, no later than noon February 15, 2016, in order for the secretary of health and environment to consider the request.

The U.S. Environmental Protection Agency has a 45day review period, which will start concurrently with the public comment period, within which to object to the proposed permit. If the EPA has not objected in writing to the issuance of the permit within the 45-day review period, any person may petition the administrator of the EPA to review the permit. The 60-day public petition period will directly follow the EPA's 45-day review period. Interested parties may contact KDHE to determine if the EPA's 45-day review period has been waived.

Any such petition shall be based only on objections to the permit that were raised with reasonable specificity during the public comment period provided for in this notice, unless the petitioner demonstrates that it was impracticable to raise such objections within such period, or unless the grounds for such objection arose after such period. Contact Ward Burns, U.S. EPA, Region 7, Air Permitting and Compliance Branch, 11201 Renner Blvd., Lenexa, KS 66219, 913-551-7960, to determine when the 45-day EPA review period ends and the 60-day petition period commences.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044208

State of Kansas

Department of Administration Procurement and Contracts

Notice to Bidders

Sealed bids for items listed will be received by the director of Procurement and Contracts until 2 p.m. on the date indicated. For more information call 785-296-2376:

01/28/2016	EVT0004135	Automotive Parts &
10/28/2016	EVT0004136	Supplies Agricultural Services, Fall
02/03/2016	EVT0004119	River Remediation Laboratory
02/10/2016	EVT0004116	Analytical Services Temporary Employment Services

The above-referenced bid documents can be down-loaded at the following website:

http://admin.ks.gov/offices/procurement-and-contracts/bid-solicitations

Additional files may be located at the following website (please monitor this website on a regular basis for any changes/addenda):

http://admin.ks.gov/offices/procurement-and-contracts/additional-files-for-bid-solicitations

Information regarding prequalification, projects and bid documents can be obtained by calling 785-296-8899 or online at http://admin.ks.gov/offices/ofpm/dcc.

> Tracy T. Diel, Director Procurement and Contracts

Doc. No. 044215

State of Kansas

Department of Administration Office of the Chief Financial Officer

Public Notice

Under requirements of K.S.A. 65-34,117(c), as amended, records of the Office of the Chief Financial Officer show the unobligated balances are \$6,765,568.82 in the Underground Petroleum Storage Tank Release Trust Fund and \$950,481.79 in the Aboveground Petroleum Storage Tank Release Trust Fund at December 31, 2015.

> Annette Witt, Manager Office of the Chief Financial Officer

Doc. No. 044216

State of Kansas

Department for Children and Families

Notice of Meeting

The Kansas Department for Children and Families (DCF) is preparing the Child Care and Development Fund (CCDF) State Plan for 2016-2018 to support the federal child care subsidy program per authorization of the Child Care and Development Block Grant (CCDBG) Act. CCDF provides financial assistance to help pay child care expenses for low-income families who are working or participating in education and training. It also works to improve the quality of care for all children. The reauthorization of the CCDBG Act in November 2014 strengthened the focus on promoting: children's healthy development, health and safety of children in care, continuity of access to subsidy for low-income families, an increase in consumer education regarding child care choices, and improvement of the overall quality of early care and education. The plan describes how the CCDF program will be administered by DCF in accordance with the CCDBG Act.

DCF will host a public meeting from 1 to 2:30 p.m. Thursday, February 11, at the DCF Administration Building, 555 S. Kansas Ave., Topeka, to solicit stakeholder input on the CCDF Plan. Individuals unable to travel to Topeka can participate via Live Meeting and/or teleconference. For information regarding the Live Meeting option and to review or download a copy of the draft plan, visit www.dcf.ks.gov. The plan will also be posted on this website by Jan. 14.

Comments regarding the CCDF State Plan may be submitted by mail to DCF, 555 S. Kansas Ave., Topeka, KS 66603, Attention: Judy Golden, or via email to ccdfstateplan@dcf.ks.gov (please identify in the subject line: CCDF State Plan). Comments will be accepted through Monday, Feb. 15.

Anyone requiring special accommodations, including a sign language interpreter, should notify Judy Golden at judy.golden@dcf.ks.gov or by calling 785-368-6447 not later than Feb. 9.

> Phyllis Gilmore Secretary for Children and Families

Doc. No. 044217

(Published in the Kansas Register January 14, 2016.)

City of Wichita, Kansas

Notice to Bidders

The city of Wichita will receive bids at the Purchasing Office, 455 N. Main, 12th Floor, Wichita, 67202, until 10 a.m. Friday, January 22, 2016 for the following project:

KDOT Project No. 472-85255 (OCA Code 092437) Paving

CDBG Sidewalk Improvements FY 2015-2016 11th Street between Volutisa & Hillside

Requests for the bid documents and plans should be directed to QuikPrint at 316-942-2208 or to Jody Doyle at 316-268-4503. Other questions should be directed to the respective design engineer 316-268-4393.

All bids received will thereafter be publicly opened, read aloud, and considered by the Board of Bids and Contracts. All work is to be done under the direction and supervision of the city manager and according to plans and specifications on file in the office of the city engineer. Bidders are required to enclose a bid bond in the amount of five percent with each bid as a guarantee of good faith. The Wichita City Council reserves the right to reject any and all bids.

The successful bidder may contact Kim Pelton at 316-268-4499 for extra sets of plans and specifications.

Jody Doyle Administrative Aide II City of Wichita-Engineering

Doc. No. 044218

Kansas Register _

Index to Regulations

INDEX TO ADMINISTRATIVE REGULATIONS

This index lists in numerical order the new, amended and revoked administrative regulations and the volume and page number of the Kansas Register issue in which more information can be found. Temporary regulations are designated with a (T) in the Action column. This cumulative index supplements the 2009 Volumes of the Kansas Administrative Regulations and the 2015 Supplement of the Kansas Administrative Regulations.

AGENCY 1: DEPARTMENT OF ADMINISTRATION

Reg 1-45	No. -22	Action Amended	Register V. 34, p. 1227
AGENCY 5: DEPARTMENT OF AGRICULTURE – DIVISION OF WATER RESOURCES			
-			-

Reg. No.	Action	Register
5-22-7	Amended	V. 34, p. 513

AGENCY 7: SECRETARY OF STATE

Reg. No.	Action	Register	
7-23-14	Amended	V. 34, p. 1032	
7-23-15	New	V. 34, p. 1033	
AGENCY 14: DEPARTMENT OF			

REVENUE-DIVISION OF ALCOHOLIC BEVERAGE CONTROL

Reg. No.	Action	Register
14-19-40	New (T)	V. 34, p. 824
14-19-40	New	V. 34, p. 1053
14-20-42	New (T)	V. 34, p. 825
14-20-42	New	V. 34, p. 1054
14-21-23	New (T)	V. 34, p. 825
14-21-23	New	V. 34, p. 1054

AGENCY 16: ATTORNEY GENERAL

Reg. No. 16-14-1	Action	Register
through 16-14-9 16-14-1	New (T)	V. 34, p. 962, 963
through 16-14-9	New	V. 34, p. 1228, 1229

AGENCY 28: DEPARTMENT OF HEALTH AND ENVIRONMENT

Reg. No.	Action	Register
28-4-94	New	V. 34, p. 420
28-16-28b	Amended	V. 34, p. 190
28-16-28c	Amended	V. 34, p. 194
28-16-28d	Amended	V. 34, p. 196
28-16-28e	Amended	V. 34, p. 197
28-16-28f	Amended	V. 34, p. 199
28-16-58	Amended	V. 34, p. 200
28-19-274	New	V. 34, p. 1140

AGENCY 40: KANSAS INSURANCE DEPARTMENT

Reg. No. 40-1-28 40-1-37 40-1-48 40-2-20 40-4-29a	Action Amended Amended Amended Amended	Register V. 34, p. 216 V. 34, p. 120 V. 34, p. 120 V. 34, p. 1202 V. 34, p. 996
40-4-29a	Amended	V. 34, p. 996
40-4-37e	Amended	V. 34, p. 120

40-9-118 40-9-126	Amended New	V. 34, p. 103 V. 34, p. 103
	60: BOARD O	-
Reg. No. 60-4-103	Action Amended	Register V. 34, p. 260
AGENCY 6	1: BOARD OF	BARBERING
Reg. No.	Action	Register
61-3-7	Amended	V. 34, p. 190
61-3-22	Amended	V. 34, p. 190
		-
	5: BOARD OF IN OPTOMET	
Reg. No.	Action	Register
65-5-6	Amended	V. 34, p. 480
65-5-10	Revoked	V. 34, p. 481
65-5-11	Revoked	V. 34, p. 481
65-5-13	New	V. 34, p. 481
AGENCY 6	6: BOARD OF	TECHNICAL
	PROFFESSION	
Reg. No.	Action	Register
66-14-1	Amended	V. 34, p. 617
66-14-2	Amended	V. 34, p. 617
66-14-3	Amended	V. 34, p. 618
66-14-5	Amended	V. 34, p. 618
66-14-7	Amended	V. 34, p. 618
66-14-10	Amended	V. 34, p. 618
66-14-11	Amended	V. 34, p. 619
AGENCY 6	8: BOARD OF	-
Reg. No.	Action	Register
68-2-22	Amended	V. 34, p. 70
68-16-1		,1.
through		
68-16-9	Revoked	V. 34, p. 70
68-20-10a	Amended	V. 34, p. 70
68-20-31	New (T)	V. 34, p. 103
68-20-31	New	V. 34, p. 480
	ENCY 69: BOAL	
Reg. No.	Action	Register
69-11-1	Amended	V. 34, p. 996
69-15-1	Amended	V. 34, p. 996
69-15-14	Amended	V. 34, p. 997
69-15-30	Amended	V. 34, p. 998
	CY 81: OFFFICI ITIES COMMI	
Reg. No.	Action	Register
81-1-1	Amended	V. 34, p. 1301
81-2-1	Amended	V. 34, p. 1303
81-3-1	Amended	V. 34, p. 1304
81-3-2	Amended	V. 34, p. 1052
81-3-5	Amended	V. 34, p. 1305
81-3-6	Amended	V. 34, p. 1306
81-3-7	Amended	V. 34, p. 1310
81-4-1	A 1 1	
81-4-4	Amended	V. 34, p. 1311
81-5-7	Amended Amended	V. 34, p. 1311 V. 34, p. 1312
81-5-15		V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312
	Amended	V. 34, p. 1311 V. 34, p. 1312
81-5-17	Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313
81-5-17 81-5-21	Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313
81-5-21 81-6-1	Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313
81-5-21 81-6-1 81-7-1	Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314
81-5-21 81-6-1 81-7-1 81-7-2	Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314
81-5-21 81-6-1 81-7-1 81-7-2 81-14-1	Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314 V. 34, p. 1314 V. 34, p. 1315
81-5-21 81-6-1 81-7-1 81-7-2 81-14-1 81-14-2	Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314 V. 34, p. 1314 V. 34, p. 1315 V. 34, p. 1052
81-5-21 81-6-1 81-7-1 81-7-2 81-14-1 81-14-2 81-14-5	Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314 V. 34, p. 1314 V. 34, p. 1315 V. 34, p. 1052 V. 34, p. 1316
81-5-21 81-6-1 81-7-1 81-7-2 81-14-1 81-14-2 81-14-5 81-14-11	Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314 V. 34, p. 1315 V. 34, p. 1052 V. 34, p. 1316 V. 34, p. 1321
81-5-21 81-6-1 81-7-1 81-7-2 81-14-1 81-14-2 81-14-5	Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 34, p. 1311 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1312 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1313 V. 34, p. 1314 V. 34, p. 1314 V. 34, p. 1315 V. 34, p. 1052 V. 34, p. 1316

AGENCY 82: STATE CORPORATION COMMISSION

Reg. No.	Action	Register
82-2-402	Revoked	V. 34, p. 900
82-2-506	Revoked	V. 34, p. 900
82-2-507	Revoked	V. 34, p. 900
82-3-100	Amended	V. 34, p. 900
82-3-106	Amended	V. 34, p. 900
82-3-109	Amended	V. 34, p. 901
82-3-203	Amended	V. 34, p. 902
82-3-207	Amended	V. 34, p. 902
82-3-208	Amended	V. 34, p. 902
82-3-209	Amended	V. 34, p. 902
82-3-304	Amended	V. 34, p. 1100
82-3-312	Amended	V. 34, p. 903
82-3-1100		-
through		
82-3-1120	Revoked	V. 34, p. 903
82-4-3a	Amended (T)	V. 34, p. 373
82-4-3a	Amended	V. 34, p. 846
82-4-3f	Amended	V. 34, p. 515
82-4-3g	Amended	V. 34, p. 518

AGENCY 85: ABSTRACTERS' BOARD **OF EXAMINERS**

Reg. No.	Action	Register
85-4-1	Amended	V. 34, p. 177
85-7-1	Amended	V. 34, p. 177

AGENCY 86: REAL ESTATE COMMISSION

Reg. No. 86-1-5	Action Amended	Register V. 34, p. 1159		
AGENCY	AGENCY 88: BOARD OF REGENTS			
Reg. No. 88-3-8a 88-3-8a 88-3-12 88-3-12 88-24-2 88-24-2 88-26-1 through	Action Amended (T) Amended Revoked (T) Revoked Amended	Register V. 34, p. 961 V. 34, p. 1266 V. 34, p. 961 V. 34, p. 1267 V. 34, p. 247		
88-26-8 88-26-7 88-26-7 88-26-7 88-26-9 through	Amended Amended (T) Amended	V. 34, p. 247-250 V. 34, p. 961 V. 34, p. 1267		
88-26-16 88-28-6 88-29-1 88-29-5 88-29-7 88-29-7 88-29-7 88-29-7 88-29-11 88-29a-1 88-29a-5 88-29a-7 88-29a-7 88-29a-7a	Revoked Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended Amended	$\begin{array}{c} V. 34, p. 250\\ V. 34, p. 250\\ V. 34, p. 313\\ V. 34, p. 314\\ V. 34, p. 314\\ V. 34, p. 315\\ V. 34, p. 315\\ V. 34, p. 315\\ V. 34, p. 316\\ V. 34, p. 318\\ V. 34, p. 319\end{array}$		
88-29b-1 88-29b-4 88-29b-5	Amended Amended Amended	V. 34, p. 319 V. 34, p. 320 V. 34, p. 321		

Vol. 35, No. 2, January 14, 2016

V. 34, p. 1053

V. 34, p. 1053 V. 34, p. 1053

Revoked

Revoked

Revoked

81-22-1

81-22-3

81-23-3

Amended

Amended

Amended

Action

Amended

Amended

Amended

Action

Action

New (T)

New (T)

New

AGENCY 93: DEPARTMENT OF

REVENUE-DIVISION OF PROPERTY

VALUATION

AGENCY 100: BOARD OF

HEALING ARTS

Amended (T)

AGENCY 105: BOARD OF INDIGENTS'

DEFENSE SERVICES

Action

Amended

Amended

Amended

Amended

Amended

Amended

AGENCY 109: BOARD OF EMERGENCY

MEDICAL SERVICES

AGENCY 92: DEPARTMENT OF

REVENUE

V. 34, p. 322

V. 34, p. 323

V. 34, p. 324

Register

V. 34, p. 1140

V. 34, p. 1141

V. 34, p. 1356

Register

Register

V. 34, p. 1334

V. 34, p. 1334

V. 34, p. 1335

V. 34, p. 1335

V. 34, p. 1335

V. 34, p. 1336

V. 34, p. 1336

V. 34, p. 1336

V. 34, p. 1337

V. 34, p. 1337

V. 34, p. 1337

Register

V. 34, p. 1248

V. 34, p. 1248

V. 34, p. 1248

V. 34, p. 1249

V. 34, p. 1249

V. 34, p. 1249

V. 34, p. 260

88-29b-6

88-29b-7

88-29b-7a

Reg. No.

92-56-1

92-56-2

92-56-4

Reg. No.

Reg. No.

100-28a-1a

100-28a-6

100-28a-9

100-28a-9a

100-28a-10

100-28a-11

100-28a-12

100-28a-13

100-28a-14

100-28a-15

100-28a-17

Reg. No.

105-5-2

105-5-3

105-5-6

105-5-7

105-5-8

105-11-1

Reg. No. 109-2-8 109-5-1

93-9-1

Kansas Register

109-5-1a		
through		
109-5-1d	Amended	V. 34, p. 1299, 1300
109-5-2	Revoked	V. 34, p. 1300
109-8-1	Amended	V. 34, p. 1300
109-10-1	Revoked	V. 34, p. 344
109-10-1c	Amended	V. 34, p. 344
109-10-1e	Amended	V. 34, p. 345
109-10-2	Revoked	V. 34, p. 345
109-10-7	Amended	V. 34, p. 345
109-11-3a	Amended	V. 34, p. 345
109-11-4a	Amended	V. 34, p. 346
109-11-6a	Amended	V. 34, p. 346
109-11-10	Revoked	V. 34, p. 347

AGENCY 111: KANSAS LOTTERY

A complete index listing all regulations filed by the Kansas Lottery from 1988 through 2000 can be found in the Vol. 19, No. 52, December 28, 2000 Kansas Register. A list of regulations filed from 2001 through 2003 can be found in the Vol. 22, No. 52, December 25, 2003 Kansas Register. A list of regulations filed from 2004 through 2005 can be found in the Vol. 24, No. 52, December 29, 2005 Kansas Register. A list of regulations filed from 2006 through 2007 can be found in the Vol. 26, No. 52, December 27, 2007 Kansas Register. A list of regulations filed from 2008 through November 2009 can be found in the Vol. 28, No. 53, December 31, 2009 Kansas Register. A list of regulations filed from December 1, 2009, through December 21, 2011, can be found in the Vol. 30, No. 52, December 29, 2011 Kansas Register. A list of regulations filed from December 22, 2011, through November 6, 2013, can be found in the Vol. 32, No. 52, December 26, 2013 Kansas Register. A list of regulations filed from November 7, 2013, through December 31, 2015, can be found in the Vol. 34, No. 53, December 31, 2015 Kansas Register.

AGENCY 115: DEPARTMENT OF WILDLIFE, PARKS AND TOURISM

Action	Register	Reg. No.	Action	Register
Amended	V. 34, p. 71	115-1-1	Amended	V. 34, p. 1204
Amended	V. 34, p. 1299	115-2-1	Amended	V. 34, p. 1206

115-4-11	Amended	V. 34, p. 1208
115-4-13	Amended	V. 34, p. 1210
115-7-1	Amended	V. 34, p. 1211
115-7-2	Amended	V. 34, p. 103
115-7-10	Amended	V. 34, p. 1212
115-9-6	Amended	V. 34, p. 104
115-30-1	Amended	V. 34, p. 104

AGENCY 117: REAL ESTATE APPRAISAL BOARD

Reg. No.	Action	Register
117-7-1	Amended	V. 34, p. 420
AGEN	CY 123: DEPART	MENT OF

CORRECTIONS-DIVISION OF JUVENILE SERVICES

Reg. No.	Action	Register
123-6-105	Amended	V. 34, p. 868
123-6-105a	New	V. 34, p. 868
123-15-107	New	V. 24, p. 1183

AGENCY 127: KANSAS HOUSING **RESOURCES CORPORATION**

Reg. No.	Action	Register	
127-2-2	Amended	V. 34, p. 347	
AGENCY 129: DEPARTMENT OF			

HEALTH AND ENVIRONMENT-DIVISION OF HEALTH CARE FINANCE

Reg. No. 129-5-1 129-5-1	Action Amended (T) Amended	Register) V. 34, p. 100 V. 34, p. 340	
129-5-10 through 129-5-21	New	V. 34, p. 943, 944	
AGENCY 132: KANSAS 911 COORDINATING COUNCIL			
D D I		D	

Reg. No.	Action	Register
132-1-1	New	V. 34, p. 103

Kansas Register Secretary of State 1st Floor, Memorial Hall 120 S.W. 10th Ave. Topeka, KS 66612-1594